

Height-related trends in leaf xylem anatomy and shoot hydraulic characteristics in a tall conifer: safety versus efficiency in water transport

D. R. Woodruff^{1,2}, F. C. Meinzer¹ and B. Lachenbruch³

¹USDA Forest Service, Forestry Sciences Laboratory, Corvallis, OR 97331, USA; ²Forest Science Department, Oregon State University, Corvallis, OR 97331, USA; ³Department of Wood Science and Engineering, Oregon State University, Corvallis, OR 97331, USA

Summary

Author for correspondence David R. Woodruff Tel: +1 541 750 7494 Fax: +1 541 750 7329

Email: david.woodruff@oregonstate.edu

Received: 17 March 2008 Accepted: 14 May 2008

- Hydraulic vulnerability of Douglas-fir (*Pseudotsuga menziesii*) branchlets decreases with height, allowing shoots at greater height to maintain hydraulic conductance (K_{shoot}) at more negative leaf water potentials (Ψ_{l}).
- To determine the basis for this trend shoot hydraulic and tracheid anatomical properties of foliage from the tops of Douglas-fir trees were analysed along a height gradient from 5 to 55 m.
- Values of $\Psi_{\rm l}$ at which $K_{\rm shoot}$ was substantially reduced, declined with height by 0.012 Mpa m⁻¹. Maximum $K_{\rm shoot}$ was reduced by 0.082 mmol m⁻² MPa⁻¹ s⁻¹ for every 1 m increase in height. Total tracheid lumen area per needle cross-section, hydraulic mean diameter of leaf tracheid lumens, total number of tracheids per needle cross-section and leaf tracheid length decreased with height by 18.4 μ m² m⁻¹, 0.029 μ m m⁻¹, 0.42 m⁻¹ and 5.3 μ m m⁻¹, respectively. Tracheid thickness-to-span ratio $(t_{\rm w}/b)^2$ increased with height by 1.04 \times 10⁻³ m⁻¹ and pit number per tracheid decreased with height by 0.07 m⁻¹.
- Leaf anatomical adjustments that enhanced the ability to cope with vertical gradients of increasing xylem tension were attained at the expense of reduced water transport capacity and efficiency, possibly contributing to height-related decline in growth of Douglas fir.

Key words: embolism, foliar anatomy, growth limitation, hydraulic conductance, *Pseudotsuga menziesii*, water stress.

New Phytologist (2008) 180: 90-99

No claim to original US government works. Journal compilation © *New Phytologist* (2008) **doi**: 10.1111/j.1469-8137.2008.02551.x

Introduction

Growth and aboveground biomass accumulation follow a common pattern as tree size increases, with productivity peaking when leaf area reaches its maximum and then declining as tree age and size increase (Ryan & Waring, 1992). Age- and size-related declines in forest productivity are major considerations in setting the rotational age of commercial forests, and relate to issues of carbon storage, since changes in forest structure can influence large-scale biomass accumulation. Despite the ecological and practical significance of the

ontogenetic decline in tree growth, the mechanisms responsible for it are not well understood (Ryan *et al.*, 2006). However, available evidence suggests that ontogenetic trends in growth are mainly a function of tree size (height) rather than age (Koch *et al.*, 2004; Woodruff *et al.*, 2004; Bond *et al.*, 2007; Mencuccini *et al.*, 2007).

Height-related changes in leaf function may have an impact on tree growth and forest productivity because leaf stomata are responsible for maximizing photosynthetic carbon gain while simultaneously dealing with the antagonistic task of constraining transpirational water loss to avoid damaging

90 www.newphytologist.org

levels of dehydration. The gravitational component of water potential leads to a 0.01 MPa increase in xylem sap tension per meter increase in height, which substantially reduces leaf water potential (Ψ_1) near the tops of tall trees. Frictional resistance during transpiration leads to an additional path-length dependent reduction in Ψ_1 (Bauerle *et al.*, 1999). In the absence of osmotic adjustment, the turgor of leaf cells will decrease in direct proportion with Ψ_1 along height and path length gradients. Cell volume increase during growth can be tightly coupled with cell turgor pressure (Lockhart, 1965). In addition to cell expansion, a range of growth-related processes including cell division are sensitive to turgor pressure (Boyer, 1968; Kirkham et al., 1972; Hsiao et al., 1976; Gould & Measures, 1977). Given the relationship between height and Ψ_{l} , and the dependence of cell division and expansion upon turgor, a causal relationship between tree height and anatomical properties that influence foliar physiology seems likely. Leaves typically comprise a substantially smaller portion of the path length in plant vascular systems than stems, yet they represent a disproportionately large fraction of the whole-plant hydraulic resistance (Yang & Tyree, 1994; Nardini & Salleo, 2000). Height-related changes in leaf anatomy that affect foliar water transport efficiency may thus help to explain observed size- or age-dependent reductions in forest productivity.

Although leaves comprise the terminal portion of the vascular system and are thus likely to experience more negative water potentials than other plant organs, they are typically more vulnerable to embolism than stems (Brodribb & Holbrook, 2003; Bucci et al., 2003; Woodruff et al., 2007). In some cases, however, leaves have been found to be less vulnerable to embolism than stems (Sack & Holbrook, 2006). Given their critical functions in gas exchange and their high vulnerability to loss of hydraulic conductance, leaves may exhibit adaptive morphological characteristics that maximize efficiency, minimize vulnerability or both. Recent work has shown a correlation between tree height and hydraulic safety of Douglas-fir (Pseudotsuga menziesii) shoots (Woodruff et al., 2007), allowing shoots at greater height to maintain hydraulic conductance (K_{shoot}) and stomatal opening at more negative values of Ψ_1 . This heightrelated trend may allow taller trees to continue to photosynthesize during periods of greater water stress, but previous work on stems and roots of Douglas-fir (Domec et al., 2006) implies that adaptations to minimize hydraulic vulnerability may also involve trade-offs that reduce shoot water transport capacity.

Substantial intraspecific variation has been found in leaf form and function (Sprugel *et al.*, 1996; Grassi & Bagnaresi, 2001) and even within individuals along height or light gradients (Niinemets *et al.*, 1999; Koike *et al.*, 2001; Woodruff *et al.*, 2004). Despite the great diversity in leaf structural and physiological traits, leaf and shoot hydraulic properties appear to be coordinated with physiological function in a consistent manner across species. Recent research has begun to more fully describe the connections between leaf anatomical characteristics and leaf physiological function such as correlations between

leaf architecture and transport efficiency (Aasamaa *et al.*, 2005; Sack & Frole, 2006); as well as leaf architecture and gas exchange (Salleo *et al.*, 2001; Sack *et al.*, 2003; Brodribb *et al.*, 2005, 2007). Xylem conduit properties such as length, diameter, wall thickness and pit abundance have been analysed as determinants of hydraulic conductivity and resistance to embolism of wood (Hacke *et al.*, 2001; Pitterman *et al.*, 2006; Sack & Holbrook, 2006; Sperry *et al.*, 2006). However, much less is known about the influence of these anatomical characteristics upon hydraulic efficiency and safety of leaf xylem. Specifically, we know of no other research that has investigated the impact of tree height upon these leaf anatomical characteristics and associated shoot physiological attributes.

The goal of this study was to determine the extent to which height may influence key anatomical features related to leaf hydraulic efficiency and tension-induced vulnerability in a coniferous tree, and to examine the extent to which the observed anatomical patterns are associated with adaptive physiological advantages. We examined leaf xylem anatomical properties likely to be associated with height-related trends in hydraulic function, including characteristics related to cell expansion such as hydraulic mean diameter of leaf tracheid lumens (D_h) , leaf tracheid length (T_1) and tracheid wall thickness-to-span ratio $(t_{\rm w}/b)^2$. Analyses also included number of tracheids per needle cross section (*T*#), which is dependent upon cell division; plus total lumen area per needle cross-section (LA_r) , a characteristic influenced by both cell expansion and cell division. Sampling was conducted exclusively from fully sun-exposed branches near the tops of trees of different height classes in order to rule out the potentially confounding influence of factors such as irradiance, relative humidity and branch length upon height-related trends in leaf hydraulic architecture and anatomy.

Materials and Methods

Site

Five separate stands, each containing Douglas-fir (*P. menziesii* (Mirb.) Franco) trees of a different height class, were located within 3.1 km of each other in the Wind River Basin of southwestern Washington, USA. Samples were collected within 1–5 m of the tops of the trees at mean sampling heights of 5.0, 12.7, 18.3, 34.5 and 55.0 m. All samples were obtained from branches in fully sun-exposed locations. Access to treetops in the 55-m sampling height class was facilitated by a 75-m-tall construction tower crane at the Wind River Canopy Crane Research Facility (WRCCRF, Carson WA, USA). Tree tops in all other height classes were accessed by nonspur climbing.

The Pacific maritime climate of the region is characterized by wet winters and dry summers. Mean annual precipitation in the region is *c*. 2.2 m, much of which falls as snow, with a dry season from June through September. The mean annual temperature is 8.7°C with means of 0°C in January and 17.5°C in July. The soils are well-drained and of volcanic

origin (Shaw *et al.*, 2004). Very low precipitation between June and September (*c.* 119 mm) typically leads to drought conditions in the upper portion of the soil profile. Soil water however, remains accessible to Douglas-fir roots at depths greater than *c.* 1 m throughout the summer dry period (Warren *et al.*, 2005; Meinzer *et al.*, 2007).

Leaf hydraulic conductance and vulnerability

The maximum hydraulic conductance of terminal shoots ($K_{\rm shoot}$) and shoot hydraulic vulnerability to embolism were determined. These characteristics represent the capacity of foliated shoots to transport water and their ability to avoid loss of hydraulic function as water stress increases. $K_{\rm shoot}$ was measured as a proxy for leaf hydraulic conductance ($K_{\rm leaf}$) because of the difficulty in measuring hydraulic conductance on individual Douglas-fir needles. We believe $K_{\rm shoot}$ to be a reliable proxy for $K_{\rm leaf}$ given that leaves represent the majority of the hydraulic resistance to water flow in shoots and a considerable fraction of the entire hydraulic resistance within whole plants (Yang & Tyree, 1994; Nardini & Salleo, 2000; Sack & Holbrook, 2006). The methods used were adapted from Brodribb & Holbrook (2003), and involve the use of the following equation based on an analogy between rehydrating a shoot and recharging a capacitor:

$$K_{\text{shoot}} = C \ln(\Psi_o/\Psi_f)/t,$$
 Eqn 1

 $(K_{\text{shoot}} = \text{shoot hydraulic conductance (mmol m}^{-2} \text{ s}^{-1} \text{ MPa}^{-1});$ $C = \text{capacitance}; \ \Psi_0 = \text{leaf water potential before partial}$ rehydration; Ψ_f = leaf water potential after partial rehydration; t = duration of rehydration). Branches c. 30–50 cm long were collected from trees early in the morning before significant transpirational water loss and were placed in plastic bags with moist paper towels and stored in the dark in a refrigerator. Measurements of leaf water potential were conducted over the next 3 d on excised twigs (c. 10-15 cm long) for initial values (Ψ_0) , and for final values after a period of rehydration of t seconds (Ψ_f). Deionized water used for rehydration of K_{shoot} samples was partly degassed by subjecting it to a vacuum for a minimum of 2 h before transferring it into a separate container. Samples were dehydrated to a range of Ψ_{α} before K_{shoot} measurements in order to obtain full vulnerability curves. Branches were left to equilibrate in the dark in sealed plastic bags for at least 30 min following periods of dehydration. Water temperature was between 21°C and 23°C, and the photosynthetic photon flux density at the foliage was maintained at c. 1000 μ mol m⁻² s⁻¹ during K_{shoot} measurements. Exposure time of foliage to full irradiance was typically less than 5 min. Rehydration times during K_{shoot} measurements ranged between 20 s and 290 s. All K_{shoot} samples, regardless of height class, bore only 2 yr of foliage (current and previous year).

We subjected some K_{shoot} samples to variable periods of 'prehydration' before initial measurements of Ψ_1 in order to obtain a wider range of initial values of Ψ_1 and K_{shoot} .

Prehydration times ranged from one to 12 h. The methods described by Brodribb & Holbrook (2003) were used to estimate C. Briefly, the Ψ_1 corresponding to turgor loss was estimated as the inflection point of the graph of Ψ_1 vs relative water content (RWC). The slope of the curve before, and following turgor loss provided C in terms of RWC (C_{rwc}) for pre-turgor loss and post-turgor loss, respectively. C_{rwc} was then multiplied by the saturated mass of water in the shoots and then divided by leaf area in order to provide a value of C expressed in absolute terms and normalized by leaf area. Mean pre-turgor loss C values were 0.67, 0.52, 0.51, 0.55 and 0.47 mol m⁻² MPa⁻¹ for foliage from the 5.0, 12.7, 18.3, 34.5 and 55.0 m sampling heights, respectively. Post-turgor loss C values were 2.65, 1.18, 1.31, 1.75, and 1.61 mol m⁻² MPa⁻¹ and turgor loss points were -2.22, -3.25, -2.94, -2.96and -3.05 MPa for the same sampling heights, respectively. Samples for K_{shoot} and pressure–volume curve measurements were collected from three separate trees for each sample height (except 34.5 m, for which there were two trees; and 55.0 m, for which there were four trees) at 10 dates: 13 July, 21 July, 21 October 2005; 28 June, 1 July, 23 August, 21 September, 25 September, and 5 December 2006; and 24 January 2007. All foliage was sampled after hardening of current year foliage to minimize confounding effects from intra-annual variability. For two of the heights (5 m and 55 m), foliage was collected and analysed on multiple occasions throughout the study and no seasonal trends were evident in $K_{\rm shoot}$.

Values were determined for the Ψ_1 at which 20, 50 and 80% loss of hydraulic conductance occurred (Ψ_{20} , Ψ_{50} and Ψ_{80} , respectively). These values of Ψ_1 were obtained from a sigmoid regression curve fitted to mean K_{shoot} versus Ψ data. For example, Ψ_{50} represents the leaf water potential at 50 percent of the regression curve's maximum value on the *y*-axis (Fig. 1). Following our method used in previous work (Woodruff et al., 2007) to identify an objective and functionally relevant measure of shoot hydraulic vulnerability an analysis was used that was similar to that originally proposed for description of vulnerability curves for wood by Domec & Gartner (2001). This method provided a means for designating the point at which K_{shoot} had declined to an initial minimum value (Ψ_{l} at minimum K_{shoot}). For each height class, data were grouped by water potential ranges (0 to -0.5 MPa, < -0.5 to -0.75 MPa, < -0.75 to -1.0 MPa, < -1.0 to -1.25 MPa, < -1.25 to -1.5 MPa, <-1.5 to -1.75 MPa, <-1.75 to -2.0 MPa, <-2.0 MPato -2.25 MPa, < -2.25 to -2.5 MPa, < -2.25 to -2.5 MPa, < -2.5 to -2.75 MPa and < -2.75 to -3.0 MPa) to compute the corresponding mean K_{shoot} values (n = 2-28 branches per height class) over each Ψ range (Fig. 1). The value of K_{shoot} representing the midpoint between the *y*-intercept of the sigmoid function and 0 (dotted line in Fig. 1) was selected for estimating the slope of the portion of the sigmoid curve containing the relatively rapid and nearly linear decline in K_{shoot} . We took the derivative of the sigmoid function to calculate its instantaneous slope at the K_{shoot} midpoint and used the

Fig. 1 Example of a typical relationship between mean hydraulic conductance ($K_{\rm shoot}$) and leaf water potential ($\Psi_{\rm l}$) illustrating the method used to estimate the $\Psi_{\rm l}$ at which $K_{\rm shoot}$ has declined to its initial minimum value. Data are from Douglas-fir (*Pseudotsuga menziesii*) 34.5 m height class. The horizontal dotted line represents the midpoint of the *y*-range of the sigmoid curve (50% loss of $K_{\rm shoot}$). The instantaneous slope at this point yielded a tangent (dashed line) whose intercept with the *x*-axis was designated as the value of $\Psi_{\rm l}$ at which $K_{\rm shoot}$ had reached its initial minimum value. Bars, \pm SE; n=2-28 branches per height class.

x-intercept of the resulting tangent (dashed line in Fig. 1) as an objective estimate of Ψ_1 at minimum K_{shoot} . Maximum K_{shoot} ($K_{\text{shoot-max}}$) was estimated from the mean of the K_{shoot} values obtained from the most hydrated samples in each height class ($\Psi_1 = 0$ to -0.5 MPa). $K_{\text{shoot-max}}$, Ψ_1 at minimum K_{shoot} and Ψ_{50} data were analysed using regression analysis. Error bars for $K_{\text{shoot-max}}$ represent standard errors of branches (n = 7-28).

Pressure-volume analyses (Tyree & Hammel, 1972) were conducted on branchlets c. 10-cm-long. These samples were excised from branch samples that were collected early in the morning before significant transpirational water loss, sealed in plastic bags with moist paper to prevent desiccation and then stored in a refrigerator within 1-4 h of excision. Pressurevolume curves were initiated by first determining the fresh mass of the twig, and then measuring Ψ_1 with a pressure chamber (PMS Instrument Company, Corvallis, OR, USA). Alternate determinations of fresh mass and Ψ_1 were repeated during slow dehydration of the twig on the laboratory bench until values of Ψ_1 exceeded the measuring range of the pressure chamber (-4.0 MPa). The inverse of water potential was plotted against relative water content to create a pressure-volume curve. For normalizing C on a leaf area basis, one-sided leaf areas of the branchlets were obtained with a scanner and IMAGEI version 1.27 image analysis software (Abramoff et al., 2004).

Leaf xylem anatomical characteristics

We analysed leaf xylem anatomical properties likely to be associated with height-related trends in hydraulic function. These included total tracheid lumen area per needle cross section (LA_{r}) , hydraulic mean diameter of leaf tracheid lumens (D_{h}) , number of tracheids per needle cross section (T#), leaf tracheid length (T_i) , pit number per tracheid (Pit#) and tracheid wall thickness-to-span ratio $(t_w/b)^2$. Macerations of isolated needle xylem were prepared for analyses of tracheid length and pit number per tracheid. Cross-sections of needles were made by hand-sectioning of fresh tissue for analyses of all other anatomical characteristics. For macerations samples were each submerged in c. 10 ml of a solution of 15 g sodium chlorite dissolved in 250 ml of distilled water. Ten drops of acetic acid were added to each test tube and the solutions were heated at 90°C for at least 24 h. The macerated cells were rinsed, stained with toluidine blue, and mounted on slides. Each needle crosssection was analysed with an image analysis system consisting of a compound microscope and video camera. Anatomical characteristics obtained from macerations were obtained from between six and eight branches per height class, and anatomical characteristics obtained from hand sectioning represent between six and nine branches per height class. All anatomical measurements were obtained from foliage produced during 2006. Images were obtained using ×20 or ×40 objective lenses with total magnifications of $\times 200$ and $\times 400$. Data were pooled per height class and subjected to regression analysis.

Results

Physiological trends with height

Timed rehydration measurements showed that K_{shoot} declined sigmoidally with Ψ_1 . A logistic three-parameter sigmoid function $(y = a/(1 + (x/x_0)^b))$ yielded r^2 values ranging from 0.98 to 0.99 for the dependence of mean K_{shoot} on Ψ_{l} (Fig. 2). $K_{\text{shoot-max}}$ was used as a measure of hydraulic efficiency and Ψ_1 at minimum K_{shoot} and Ψ_{50} were used as measures of hydraulic vulnerability. $K_{\text{shoot-max}}^{\text{shoot-max}}$ decreased with increasing height (P = 0.035) from 7.2 mmol m⁻² s⁻¹ MPa⁻¹ at 5 m, to 3.2 mmol m⁻² s⁻¹ MPa⁻¹ at 55.0 m (Fig. 3a). Foliage from the tops of taller trees was more resistant to loss of hydraulic conductance than foliage from shorter trees regardless of the index of hydraulic vulnerability employed (Fig. 3b). Values of Ψ_1 at minimum K_{shoot} and Ψ_{50} decreased linearly with increasing height at a rate of 0.012 Mpa m⁻¹ (P = 0.020) and -0.009 Mpa m⁻¹ (P = 0.0088), respectively. Similar results were obtained for height-related trends in Ψ_{80} and Ψ_{20} (P=0.021 and 0.0078, respectively). There was a positive correlation between $K_{\text{shoot-max}}$ and Ψ_{l} at minimum K_{shoot} (P = 0.0047) and between $K_{\text{shoot-max}}$ and Ψ_{50} (P = 0.009), showing that increased resistance to tension-induced loss of K_{shoot} was associated with reduced maximum water transport capacity (Fig. 4).

Anatomical trends with height

Quantitative analyses of leaf tracheid characteristics revealed height-related trends in anatomy (Fig. 5). Observed trends

Fig. 2 Shoot hydraulic conductance (K_{shoot}) in relation to leaf water potential (Ψ_i) for Douglas-fir $(Pseudotsuga\ menziesii)$ foliage samples obtained within 1–5 m of the tops of the trees at mean sampling heights of (a) 55.0 m, (b) 34.5 m, (c) 18.3 m, (d) 12.7 m and (e) 5.0 m. A logistic three-parameter sigmoid function $(y = a/(1 + (x/x_0)^b))$ was fit to K_{shoot} in relation to Ψ_i .

were consistent with the pronounced decline in $K_{\rm shoot-max}$ with increasing height. $LA_{\rm t}$ declined with height by $19~\mu{\rm m}^2~{\rm m}^{-1}$ (P=0.019). $D_{\rm h}$ declined with increasing height by $0.031~\mu{\rm m}~{\rm m}^{-1}$ (P=0.0016). $T_{\rm f}$ decreased with height by $0.43~{\rm m}^{-1}$ (P=0.05). $T_{\rm l}$ declined with increasing height by $5.2~\mu{\rm m}~{\rm m}^{-1}$, although the trend was marginally significant (P=0.053). Pit# decreased with height by $0.07~{\rm m}^{-1}$ (P=0.03) and $(t_{\rm w}/b)^2$ increased with increasing height by $0.001~{\rm m}^{-1}$ but the trend was not significant (P=0.085).

Relationships between anatomy and physiology

Correlations of $K_{\text{shoot-max}}$, Ψ_1 at minimum K_{shoot} and Ψ_{50} with leaf tracheid anatomical characteristics were evaluated in order to elucidate potential causal relationships between leaf structural and shoot hydraulic attributes. Many of the leaf

Fig. 3 (a) Maximum hydraulic conductance $(K_{\text{shoot-max}})$ (bars, \pm SE; n=7–28 branches per height class) and (b) different measures of shoot hydraulic vulnerability versus height in Douglas-fir (*Pseudotsuga menziesii*). Values of Ψ_{20} , Ψ_{50} , Ψ_{80} and Ψ_{1} at minimum K_{shoot} were obtained from vulnerability curves as illustrated in Fig. 1.

Fig. 4 Maximum hydraulic conductance ($K_{\text{shoot-max}}$) in relation to shoot hydraulic vulnerability measured as leaf water potential (Ψ_{l}) at minimum K_{shoot} and Ψ_{50} in Douglas-fir (*Pseudotsuga menziesii*).

tracheid anatomical properties analysed were significantly correlated with either $K_{\rm shoot\text{-}max}$, $\Psi_{\rm l}$ at minimum $K_{\rm shoot}$, $\Psi_{\rm 50}$, or all three (Table 1). $LA_{\rm t}$ was correlated with hydraulic efficiency (P = 0.018), with $\Psi_{\rm l}$ at minimum $K_{\rm shoot}$ (P = 0.025)

Fig. 5 Leaf tracheid anatomical characteristics along a height gradient sampled from the upper 1–5 m of Douglas fir (*Pseudotsuga menziesii*) trees of different height classes. (a) Total lumen area, (b) hydraulic mean diameter, (c) tracheid number, (d) tracheid length, (e) pit number and (f) thickness to span ratio $(t_{\rm w}/b)^2$. Bars, \pm SE; n=6–9 branches for (a–c, f); n=6–8 branches for (d, e).

Table 1 Per cent of variance (r^2) and significance values for shoot hydraulic conductance (K_{shoot}) and vulnerability and leaf xylem anatomical characteristics of Douglas-fir ($Pseudotsuga\ menziesii$)

Leaf xylem anatomical characteristic	Hydraulic efficiency (K _{shoot-max})	Hydraulic vulnerability	
		(Ψ ₅₀)	$(\Psi_{\rm I} \text{ at minimum } K_{\rm shoot})$
LA _t (µm²)	0.88* (+)	0.94** (+)	0.85* (+)
D _h (μm)	0.90* (+)	0.96** (+)	0.93** (+)
T# .	0.75 (+)	0.89* (+)	0.79* (+)
<i>T</i> _L (μm)	0.35 (+)	0.58 (+)	0.50 (+)
Pit#	0.90* (+)	0.97** (+)	0.92** (+)
$(t_{w}/b)^{2}$	0.84* (–)	0.66 (–)	0.72 (–)

 $LA_{\rm tr}$ total lumen area per leaf cross section; $D_{\rm h}$, hydraulic mean diameter of leaf tracheid lumens; $T^{\rm \#}$, total number of tracheids per leaf cross section; $T_{\rm lr}$, leaf tracheid length; Pit $^{\rm \#}$, number of pits per tracheid; $(t_{\rm w}/b)^2$, ratio of thickness of tracheid wall to span of tracheid lumen; $^{\rm \#}$ _{lr}, leaf water potential; $^{\rm \#}$ ₅₀, 50% loss of hydraulic conductance.

and Ψ_{50} (P=0.0066). For every 100 µm² increase in $LA_{\rm c}$, there was an increase in hydraulic efficiency such that $K_{\rm shoot-max}$ increased by 0.43 mmol m² MPa¹ s¹, and an increase in hydraulic vulnerability such that $\Psi_{\rm l}$ at minimum $K_{\rm shoot}$ increased by 0.06 MPa, and Ψ_{50} increased by 0.05 MPa. $K_{\rm shoot-max}$, $\Psi_{\rm l}$ at minimum $K_{\rm shoot}$ and Ψ_{50} were also strongly correlated with changes in $D_{\rm h}$ (P=0.014, P=0.0082 and P=0.004, respectively). On average, a 1 µm increase in $D_{\rm h}$ was correlated with an increase in $K_{\rm shoot-max}$ of 2.9 mmol m² MPa¹ s¹, an increase in $\Psi_{\rm l}$ at minimum $K_{\rm shoot}$ of 0.40 MPa and an increase in $\Psi_{\rm l}$ at minimum $K_{\rm shoot}$ of 0.40 MPa correlated with $\Psi_{\rm l}$ at minimum $K_{\rm shoot}$ (P=0.044) and with $\Psi_{\rm l}$ at minimum $K_{\rm shoot}$ (P=0.044) and with $\Psi_{\rm l}$ at minimum $K_{\rm shoot}$ (P=0.044) and with $\Psi_{\rm l}$ at minimum $K_{\rm shoot}$ (P=0.044) and with $\Psi_{\rm l}$ at minimum $K_{\rm shoot}$ (P=0.044) and with $\Psi_{\rm l}$ at minimum $K_{\rm shoot}$ (P=0.044) and with $\Psi_{\rm l}$ at minimum $K_{\rm shoot}$ (P=0.044) and with $\Psi_{\rm l}$ at minimum $K_{\rm shoot}$ (P=0.044) and with $\Psi_{\rm l}$ at minimum $K_{\rm shoot}$ (P=0.044) and with $\Psi_{\rm l}$ at minimum $K_{\rm shoot}$ (P=0.044) and with $\Psi_{\rm l}$ at minimum $K_{\rm shoot}$ (P=0.044) and with $\Psi_{\rm l}$ at minimum $K_{\rm shoot}$ (P=0.044) and with $\Psi_{\rm l}$ at minimum $K_{\rm shoot}$ (P=0.044) and with $\Psi_{\rm l}$ at minimum $K_{\rm shoot}$ (P=0.044) and with $\Psi_{\rm l}$ and P=0.044 and P=0.044

P=0.18 for Ψ_1 at minimum $K_{\rm shoot}$ and P=0.13 for Ψ_{50}). Pit# was significantly correlated with $K_{\rm shoot-max}$ (P=0.014), with Ψ_1 at minimum $K_{\rm shoot}$ (P=0.0096), and with Ψ_{50} (P=0.0021). ($t_{\rm w}/b$) was significantly correlated with $K_{\rm shoot-max}$ (P=0.028), but not significantly correlated with either Ψ_1 at minimum $K_{\rm shoot}$ or Ψ_{50} (P=0.071 and P=0.094, respectively).

Discussion

Our results indicate that there were opposing height-related trends in shoot hydraulic efficiency and safety in Douglas-fir, which were correlated with several leaf tracheid anatomical characteristics. The observed trends in leaf anatomy were consistent with likely impacts of reduced turgor on cell

^{(+),} Positive correlation; (-), negative correlation.

^{*,**,} $P \le 0.05$ and $P \le 0.01$, respectively.

expansion and division with increased tree height (Koch et al., 2004; Woodruff et al., 2004). The decline in D_h and T_1 with height is consistent with a reduction in the turgor-driven cell expansion associated with increased gravitational and path length resistance. Given that less cell expansion also implies a relative increase in available wall material per unit crosssectional area, an increase in $(t_w/b)^2$ suggests both reduced lumen diameter and greater wall thickness, both resulting from a reduction in turgor-driven cell expansion. Reduced T# with height-associated decline in turgor is consistent with previous work which has shown a causal link between turgor and cell division (Boyer, 1968; Kirkham et al., 1972). The reduction in LA_t represents a combination of both a decline in D_h and T#. Aside from the possibility of a correlation between overall tracheid size and the number of pits per tracheid, a direct connection between turgor during tracheid expansion and Pit# is unclear.

These results suggest that the effects of tree height upon leaf cell development lead to enhanced ability to avoid water stress-induced embolism at the expense of reduced water transport capacity and efficiency. Moreover, localized heightrelated hydraulic restrictions on water uptake by expanding cells in terminal shoots may have a negative synergistic impact on turgor-limited tissue expansion. The reduction in cell expansion limits hydraulic conductance due to the effect of reduced lumen diameter upon hydraulic resistance, and reduced hydraulic conductance may in turn limit potential cell expansion because it represents a hydraulic limitation imposed upon the system that supplies the water necessary for foliar cell expansion. During the relatively short period of shoot expansion in the late spring, osmotic adjustment in Douglas-fir is insufficient to compensate for the vertical gradient of increasing tension (Woodruff et al., 2004; Meinzer et al., 2008). Thus, if water entry into growing tissue does not keep pace with continuous cell wall relaxation, turgor will be further reduced, resulting in a substantial water potential disequilibrium between adjacent regions of growing and nongrowing tissue (Boyer et al., 1985; Nonami & Boyer, 1989, 1990).

Vulnerability to loss of hydraulic conductance in Douglas-fir shoots was substantially greater than that observed in shoots of the tropical conifer *Podocarpus grayii* (Brodribb & Holbrook, 2005) and in the leaves of four temperate pine species (Cochard *et al.*, 2004) but similar to that found in leaves for a number of tropical angiosperm species (Brodribb & Holbrook, 2003; Bucci *et al.*, 2003), for several pteridophytes and gymnosperms (Brodribb & Holbrook, 2006) and for Douglas-fir shoots along a vertical gradient within an individual forest canopy (Woodruff *et al.*, 2007). Maximum values of K_{shoot} measured in Douglas fir were similar to those reported for other gymnosperm species (Brodribb & Holbrook, 2005, 2006) and for Douglas fir along a vertical gradient within a single forest canopy (Woodruff *et al.*, 2007).

Contrary to studies indicating that conduit length accounts for a substantial portion of the variation in conducting

efficiency of wood (Pothier *et al.*, 1989; Domec *et al.*, 2006; Sperry *et al.*, 2006) tracheid length was not a significant determinant of shoot hydraulic conductance. The strongest anatomical correlates of $K_{\text{shoot-max}}$ were Pit#, LA_{t} , and D_{h} . The observed significant relationship between D_{h} and transport efficiency is not unexpected given that even small changes in conduit diameter lead to major changes in transport efficiency according to the Hagen–Poiseuille equation:

$$K_t = \pi \rho D_b^4 / 128\eta$$
 Eqn 2

 $(K_{\rm t}\,({\rm m}^4\,{\rm MPa}^{-1}\,{\rm s}^{-1})$ is theoretical conductance ρ is the density of water $(5.55\times10^7\,{\rm mmol~m}^{-3})$ and η is the viscosity of water $(1.002\times10^{-9}\,{\rm MPa}\,{\rm s}\,{\rm at}\,20^{\circ}{\rm C})$. An independent analysis of vertical trends in shoot hydraulic conductance was performed by calculating a theoretical leaf area-specific conductance $(K_{\rm leaf-theoretical})$ using a modified version of the Hagen–Poiseuille equation, and using $T^{\#}$ (per needle) and leaf area of a single needle $(A_{\rm l})$:

$$K_{\text{leaf-theoretical}} = \pi \rho D_h^4 T \# / 128 \eta A_1$$
 Eqn 3

Leaf area measurements were conducted on foliage at each sampling height and these values were used to normalize $K_{\text{leaf-theoretical}}$ by leaf area. Leaf area was found to scale inversely with height by 0.24 mm² m⁻¹. Despite the trend in leaf area with height, $K_{\text{shoot-max}}$ correlated strongly with leaf-specific values of $K_{\text{leaf-theoretical}}$ (P = 0.006; Fig. 6). Note that although $K_{\text{shoot-max}}$ and $K_{\text{leaf-theoretical}}$ are both conductance values, they are not directly comparable because they have different units. The comparison between $K_{\text{shoot-max}}$ and $K_{\text{leaf-theoretical}}$ is still

Fig. 6 The relationship between theoretical leaf area-specific conductance ($K_{\text{leaf-theoretical}}$) and measured maximum hydraulic conductance ($K_{\text{shoot-max}}$) in Douglas fir (*Pseudotsuga menziesii*). Bars, \pm SE; n=6-9 branches for $K_{\text{leaf-theoretical}}$; n=7-28 branches for $K_{\text{shoot max}}$.

noteworthy, however, because the strong positive correlation between the two provides additional support for a causal relationship between key leaf xylem anatomical properties (in this case $LA_{\rm t}$ and $D_{\rm h}$) and shoot hydraulic function. In the case of a direct comparison with identical units the values of $K_{\rm shoot-max}$ would likely be substantially lower than $K_{\rm leaf-theoretical}$ due to deviations in actual conduits from idealized tubes resulting from features in tracheid lumens that affect water flow such as warts and bordered pits (Domec *et al.*, 2006).

Although the values of hydraulic efficiency and vulnerability were comparable to those found in Douglas-fir at the same site in a previous study (Woodruff et al., 2007), the trend in both of these with height was more consistent in the current study (Fig. 3). It is important to note that although the 55-m sampling locations in this study and in Woodruff et al. (2007) were equivalent, all other sampling locations were different. In the previous study, samples were taken from three locations within a height gradient of a single old growth forest canopy, and at one location at the tops of smaller trees in a nearby stand. In the current study sampling was limited to the shorter branches at the tops of sun-exposed trees of different heights to eliminate any confounding effects from variable levels of irradiance, relative humidity or branch length upon heightrelated trends in leaf hydraulic architecture and anatomy. Branch length is a potentially critical factor because of the trend in branch length with depth within a forest canopy (K. Bible, unpublished) and because of the substantially higher levels of resistance to water transport in branches compared to boles (Domec & Gartner, 2002). The increased hydraulic resistance associated with the greater branch length found lower in the canopy is likely to limit water availability to the attached foliage. Branch length is thus a potentially confounding variable with height in its impact upon water availability to leaves.

The anatomical characteristics with the highest correlation to shoot vulnerability were Pit#, D_b and LA_r . Loss of hydraulic conductivity owing to embolism is believed to be caused by 'air seedling' (Zimmerman, 1983; Sperry & Tyree, 1988). Once the tension within a xylem conduit exceeds the capillary forces at the air-water interface in a pit membrane, an air bubble is pulled through a pore in the pit membrane from an adjacent air-filled conduit. The air bubble expands in the conduit resulting in an 'embolized' or nonhydraulically functional conduit. The tension required to initiate air seeding is believed to be a function of the pit aperture diameter (Zimmerman, 1983), pit membrane and pit chamber characteristics (Domec et al., 2006), and the frequency of pits per conduit (McCully & Canny, 1988). The very strong relationship between pit number and hydraulic vulnerability (Table 1) provides support for the theory of air seeding as a primary cause of hydraulic failure via embolism, and is consistent with previously observed relationships between xylem anatomy and loss of hydraulic conductivity in wood (Zimmerman, 1983; Hacke et al., 2004; Domec et al., 2006).

Reduced conduit diameter has long been associated with increased resistance to embolism in wood (Sucoff, 1969; Ewers, 1985). The only mechanistic relationship between conduit size and hydraulic vulnerability that has been confirmed by experimentation is the association of freeze-thaw induced embolisms with conduit diameter (Davis et al., 1999). Studies of freezing-induced embolism in conifer wood have shown a substantially reduced susceptibility to this phenomenon than in angiosperm wood as a result of the smaller diameters of tracheids compared with vessels. Whether or not this trend holds true in conifer foliage is yet to be determined. Although shoot samples were not subjected to freeze-thaw treatments, repeated freeze-thaw cycles are common at the study site during the winter months. The potential for freeze-thaw-induced embolism is therefore potentially relevant for interpretation of the adaptive significance of trends in leaf tracheid anatomy in Douglas-fir.

The conduit thickness to span ratio is typically analysed as a measure of vulnerability to implosion as opposed to vulnerability to embolism. It is not expected to have a direct influence upon resistance to embolism, since wall thickness is likely to be more relevant to cell wall implosion than to air seeding. However, Hacke *et al.* (2001) have shown a constant safety factor between implosion and embolism in both gymnosperms and angiosperms, so $(t_w/b)^2$ has been used as an index of vulnerability. Based upon previous cryo-scanning electron microscopy (SEM) analyses of leaf tracheids at varying levels of dehydration, it was concluded that implosion of leaf tracheids in Douglas fir is an uncommon event and that short-term variation in $K_{\rm shoot}$ are associated with reversible embolism (Woodruff *et al.*, 2007).

Reduced shoot hydraulic conductance is likely to limit stomatal conductance, and therefore photosynthesis, consistent with age and height-related reductions in tree growth. Heightrelated decline in shoot hydraulic conductance could thus be considered complementary to other hydraulic factors which have been proposed as the basis for height-related decline in productivity, such as increased stomatal closure owing to resistance associated with greater length of hydraulic path and the gravitational potential gradient opposing the ascent of water in taller trees (Yoder et al., 1994; Ryan & Yoder, 1997). The slope of the relationship between tree height and shoot hydraulic vulnerability ($-0.012 \text{ MPa m}^{-1}$ for Ψ_1 at minimum K_{shoot} , Fig. 3b) is slightly more negative than the hydrostatic gradient, providing further evidence of gravity and path length as the driving forces for height-related trends in hydraulic architecture. Other nonvascular leaf anatomical factors could be at play in the relationship between tree height and decline in productivity such as increased extravascular resistance to water transport (Brodribb et al., 2007) or increased occurrence of nonphotosynthetic foliar biomass such as astrosclereids (Apple *et al.*, 2002).

It is noteworthy that although both leaf xylem anatomy and shoot hydraulic properties were correlated with tree

height, these were often more highly correlated with each other; providing further evidence of the influence of these foliar anatomical properties upon hydraulic function. The decline in shoot hydraulic vulnerability with increasing tree height partially mitigates the effects of increasing xylem tension associated with gravity and increased path-length resistance, and may allow taller trees to continue to photosynthesize during periods of greater water stress. This advantage could be derived from evolutionary forces selecting for leaf anatomical properties conferring greater resistance to loss of conductivity. The observed vertical trends in xylem anatomical traits governing hydraulic efficiency and safety could also be primarily driven by the height-related decline in turgor during periods of cell expansion and cell division (Kirkham *et al.*, 1972; Woodruff *et al.*, 2004; Meinzer *et al.*, 2008).

Acknowledgements

This work was supported by the USDA Forest Service, Pacific Northwest Research Station Ecosystem Processes Program. We thank Ken Bible, Mark Creighton, Matt Schroeder and the rest of the staff at the Wind River Canopy Crane Research Facility located within the Wind River Experimental Forest, T.T. Munger Research Natural Area. Thanks also to Manuela Huso for statistical consultation and Kate McCulloh for help with sample collection and advice on microscopy technique.

References

- Aasamaa K, Niinemets Ü, Sõber A. 2005. Leaf hydraulic conductance in relation to anatomical and functional traits during *Populus tremula* leaf ontogeny. *Tree Physiology* 25: 1409–1418.
- Abramoff MD, Magelhaes PJ, Ram SJ. 2004. Image processing with image. Journal Biophotonics International 11: 36–42.
- Apple M, Tieokotter K, Snow M, Young J, Soeldner A, Phillips D, Tingey D, Bond BJ. 2002. Needle anatomy changes with increasing tree age in Douglas-fir. *Tree Physiology* 22: 129–136.
- Bauerle WL, Hinckley TM, Cermak J, Kucera J, Bible K. 1999. The canopy water relations of old-growth Douglas-fir trees. *Trees* 13: 211–217.
- Bond BJ, Czarnomsky NM, Cooper C, Day ME, Greenwood MS. 2007. Developmental decline in height growth in Douglas-fir. *Tree Physiology* 17: 441–453.
- Boyer JS. 1968. Relationship of water potential to growth of leaves. *Plant Physiology* 43: 1056–1062.
- Boyer JS, Cavelieri AJ, Schulze ED. 1985. Control of the rate of cell enlargement: excision, wall relaxation and growth-induced water potentials. *Planta* 163: 527–543.
- Brodribb TJ, Field TS, Jordan GJ. 2007. Leaf maximum photosynthetic rate and venation are linked by hydraulics. *Plant Physiology* 144: 1890–1898.
- Brodribb TJ, Holbrook NM. 2003. Stomatal closure during leaf dehydration, correlation with other leaf physiological traits. *Plant Physiology* 132: 2199–2173.
- Brodribb TJ, Holbrook NM. 2005. Water stress deforms tracheids peripheral to the leaf vein of a tropical conifer. *Plant Physiology* 137: 1139–1146.
- Brodribb TJ, Holbrook NM. 2006. Declining hydraulic efficiency as transpiring leaves desiccate: two types of response. *Plant, Cell & Environment* 29: 2205–2215.

- Brodribb TJ, Holbrook NM, Zwieniecki M, Palma B. 2005. Leaf hydraulic capacity in ferns, conifers and angiosperms: impacts on photosynthetic maxima. New Phytologist 165: 839–846.
- Bucci SJ, Sholz FG, Goldstein G, Meinzer FC, Sternberg L da SL. 2003. Dynamic changes in hydraulic conductivity in petioles of two savanna tree species: factors and mechanisms contributing to the refilling of embolized vessels. *Plant, Cell & Environment* 26: 1633–1645.
- Cochard H, Froux F, Mayr S, Coutand C. 2004. Xylem wall collapse in water-stressed pine needles. *Plant Physiology* 134: 401–408.
- Davis SD, Sperry JS, Hacke UG. 1999. The relationship between xylem conduit diameter and cavitation caused by freezing. *American Journal of Botany* 86: 1367–1372.
- Domec JC, Gartner BL. 2001. Cavitation and water storage capacity in bole xylem segments of mature and young Douglas-fir trees. Trees 15: 204–215.
- Domec JC, Gartner BL. 2002. Age- and position-related changes in hydraulic versus mechanical dysfunction of xylem: inferring the design criteria for Douglas-fir wood structure. *Tree Physiology* 22: 91–104.
- Domec JC, Lachenbruch B, Meinzer FC. 2006. Bordered pit structure and function determine spatial patterns of air-seeding thresholds in xylem of Douglas-fir (*Pseudotsuga menziesii*; *Pinaceae*) trees. *American Journal of Botany* 93: 1588–1600.
- Ewers FW. 1985. Xylem structure and water conduction in conifer trees, dicot trees, and lianas. *International Association of Wood Anatomists Bulletin* 6: 309–317
- Gould GW, Measures JC. 1977. Water relations in single cells. Philosophical Transactions of the Royal Society of London, Series B, Biological Sciences 278: 151–166.
- Grassi G, Bagnaresi U. 2001. Foliar morphological and physiological plasticity in *Picea abies* and *Abies alba* saplings along a natural light gradient. *Tree Physiology* 21: 959–967.
- Hacke UG, Sperry JS, Pitterman J. 2004. Analysis of circular bordered pit function II. Gymnosperm tracheids with torus-margo pit membranes. *American Journal of Botany* 91: 386–400.
- Hacke UG, Sperry JS, Pockman WP, Davis SD, McCulloh KA. 2001. Trends in wood density and structure are linked to prevention of xylem implosion by negative pressure. *Oecologia* 126: 457–461.
- Hsiao TC, Acevedo E, Fereres E, Henderson DW. 1976. Stress Metabolism; Water stress, growth and osmotic adjustment. *Philosophical Transactions of the Royal Society of London, Serial B, Biological Sciences* 273: 479–500.
- Kirkham MB, Gardner WR, Gerloff GC. 1972. Regulation of cell division and cell enlargement by turgor pressure. *Plant Physiology* 49: 961–962.
- Koch GW, Sillett SC, Jennings GM, Davis SD. 2004. The limits to tree height. *Nature* 428: 851–854.
- Koike T, Kitao M, Yutaka M, Mori S, Lei TT. 2001. Leaf morphology and photosynthetic adjustments among deciduous broad-leaved trees within the vertical canopy profile. *Tree Physiology* 21: 951–958.
- Lockhart JA. 1965. An analysis of irreversible plant cell elongation. *Journal of Theoretical Biology* 8: 264–276.
- McCully ME, Canny MJ. 1988. Pathways and processes of water and nutrient movement in roots. *Plant and Soil* 111: 159–170.
- Meinzer FC, Bond BJ, Karanian JA. 2008. Biophysical constraints on leaf expansion in a tall conifer. *Tree Physiology* 28: 197–206.
- Meinzer FC, Warren JM, Brooks JR. 2007. Species-specific partitioning of soil water resources in an old-growth Douglas-fir/western hemlock forest. *Tree Physiology* 6: 871–880.
- Mencuccini M, Martínez-Vilalta J, Hamid HA, Korakaki E, Vanderklein D. 2007. Evidence for age- and size-mediated controls of tree growth from grafting studies. *Tree Physiology* 27: 463–473.
- Nardini A, Salleo S. 2000. Limitation of stomatal conductance by hydraulic traits: sensing or preventing xylem cavitation? *Trees Structure and Function* 15: 239–245.
- Niinemets Ü, Kull O, Tenhunen JD. 1999. Variability in leaf morphology and chemical composition as a function of canopy light environment in coexisting deciduous trees. *International Journal of Plant Science* 160: 837–848.

- Nonami H, Boyer JS. 1989. Turgor and growth at low water potentials. *Plant Physiology* 89: 798–804.
- Nonami H, Boyer JS. 1990. Primary events regulating stem growth at low water potentials. *Plant Physiology* 94: 1601–1609.
- Pitterman J, Sperry J, Wheeler J, Hacke U, Sikkema E. 2006. Mechanical reinforcement of tracheids compromises the hydraulic efficiency of conifer xylem, *Plant, Cell & Environment* 29: 1618–1628.
- Pothier D, Margolis HA, Waring RH. 1989. Patterns of change in saturated sapwood permeability and sapwood conductance with stand development. *Canadian Journal of Forest Research* 19: 432–439.
- Ryan MG, Phillips N, Bond BJ. 2006. The hydraulic limitation hypothesis revisited. *Plant, Cell & Environment* 29: 367–381.
- Ryan MG, Waring RH. 1992. Stem maintenance and stand development in a subalpine lodgepole pine forest. *Ecology* 73: 2100–2108.
- Ryan MG, Yoder BJ. 1997. Hydraulic limits to tree height and tree growth. Bioscience 47: 235–242.
- Sack L, Frole K. 2006. Leaf structural diversity is related to hydraulic capacity in tropical rainforest trees. *Ecology* 87: 483–491.
- Sack L, Holbrook M. 2006. Leaf hydraulics. Annual Review of Plant Biology 57: 361–381.
- Sack L, Cowan PD, Jaikumar N, Holbrook NM. 2003. The 'hydrology' of leaves: co-ordination of structure and function in temperate woody species. *Plant, Cell & Environment* 26: 1343–1356.
- Salleo S, Lo Gullo MA, Raimondo F, Nardini A. 2001. Vulnerability to cavitation of leaf minor veins: any impact on leaf gas exchange? *Plant, Cell & Environment* 24: 851–860.
- Shaw DC, Franklin JF, Bible K, Klopatek J, Freeman E, Greene S, Parker GG. 2004. Ecological setting of the wind river old-growth forest. Ecosystems 7: 427–439.
- Sperry J, Hacke U, Pitterman J. 2006. Size and function in conifer

- tracheids and angiosperm vessels. *American Journal of Botany* **93**: 1490–1500.
- Sperry J, Tyree M. 1988. Mechanism of water stress-induced xylem embolism. *Plant Physiology* 88: 581–587.
- Sprugel DG, Brooks JR, Hinckley TM. 1996. Effects of light on shoot geometry and needle morphology in *Abies amabilis*. *Tree Physiology* 16: 91–98.
- Sucoff E. 1969. Freezing of conifer xylem sap and the cohesion-tension theory. *Physiologia Plantarum* 22: 424–431.
- Tyree MT, Hammel HT. 1972. The measurement of the turgor pressure and the water relations of plants by the pressure-bomb technique. *Journal of Experimental Botany* 23: 267–282.
- Warren JM, Meinzer FC, Brooks JR, Domec JC. 2005. Vertical stratification of soil water storage and release dynamics in Pacific Northwest coniferous forests. Agricultural and Forest Meteorology 130: 39–58
- Woodruff DR, Bond BJ, Meinzer FC. 2004. Does turgor limit growth in tall trees? *Plant, Cell & Environment* 27: 229–236.
- Woodruff DR, McCulloh KA, Warren JM, Meinzer FC, Lachenbruch B. 2007. Impacts of tree height on leaf hydraulic architecture and stomatal control in Douglas-fir. *Plant, Cell & Environment* 30: 559–569.
- Yang SD, Tyree MT. 1994. Hydraulic architecture of *Acer saccharum* and *A. rubrum*: comparison of branches to whole trees and the contribution of leaves to hydraulic resistance. *Journal of Experimental Botany* 45: 355–361.
- Yoder B, Ryan MG, Waring RH, Schoettle AW, Kaufmann MR. 1994.
 Evidence of reduced photosynthetic rates in old trees. *Forest Science* 40: 513–527.
- Zimmerman MH. 1983. *Xylem structure and the ascent of sap*. Berlin, Germany: Springer-Verlag.

About New Phytologist

- New Phytologist is owned by a non-profit-making charitable trust dedicated to the promotion of plant science, facilitating projects from symposia to open access for our Tansley reviews. Complete information is available at www.newphytologist.org.
- Regular papers, Letters, Research reviews, Rapid reports and both Modelling/Theory and Methods papers are encouraged. We are committed to rapid processing, from online submission through to publication 'as-ready' via Early View our average submission to decision time is just 29 days. Online-only colour is free, and essential print colour costs will be met if necessary. We also provide 25 offprints as well as a PDF for each article.
- For online summaries and ToC alerts, go to the website and click on 'Journal online'. You can take out a **personal subscription** to the journal for a fraction of the institutional price. Rates start at £135 in Europe/\$251 in the USA & Canada for the online edition (click on 'Subscribe' at the website).
- If you have any questions, do get in touch with Central Office (newphytol@lancaster.ac.uk; tel +44 1524 594691) or, for a local contact in North America, the US Office (newphytol@ornl.gov; tel +1 865 576 5261).